August 20th, 2010 Missoula, MT Holiday Inn Parkside #### Announcements •Thursday, August 26th: Free Webinar- *Psychological Impact of Asthma on Youth and Their Caregivers,*Kristin Kullgrin, PhD St. Louis Children's Hospital, noon-1pm, CE credits for pharmacists and RTs •November 4-5: Helena Conference for Occupational & Environmental Health # Successes from Year 1 of the CDC Cooperative Agreement and Plan for Year 2 Katie Loveland MPH, MSW Asthma Control Program Manager August 20th, 2010 Montana Asthma Advisory Group Meeting #### Background - •MACP awarded 5 years of CDC funding starting September 1st, 2009 - Required to write a work plan for each year of the cooperative agreement - •Focus of award: surveillance, partnerships and interventions ### Year One Work Plan (9.1.09-8.31.10) Surveillance & Evaluation objectives - Partnership objectives - Intervention objectives: - Healthcare - Environmental - School and childcare - Disparities ### Surveillance & Evaluation Objectives Obj. 1: Disseminate 3 surveillance reports and submit one abstract to a scientific journal using MT BRFSS Asthma Call-Back and other data The Health Impact of Uncontrolled Asthma Environmental Article "Missed apportunities to Exposures and provide self management education Asthmato patient with uncontrolled asthmatin a rural state" accepted for ower in a rural state" accepted for ower publication in Journal of Asthma Respiratory Diseases and Allergy Educators and Tobacco Use #### Surveillance & Evaluation Objectives •Obj. 2: Obtain asthma emergency department data from Montana hospitals •Obj. 3: Develop a 5 year strategic evaluation plan #### Year 1 Partnership Objectives - •Obj. 1: Continue facilitation of 3 MAAG meetings per year - •Obj. 2: Develop new partnerships with healthcare payers ## Year 1 Healthcare Objectives | | ald, Ronald | | Patient I | D 587432 | Ag | e 45 years | Select | by Status 0 | Active All | |---|--|--|--|-------------------|---------------|---------------------------------------|------------------------------|-----------------|--------------| | ce Visit Demog | graphics | | | | | Most | Recent Assess | ment: PERSIS | TENT - 01/30 | | | | Choose Spec | ific Office Vis | it | 3 | | | | | | Date 11/18/10 | Reason | ER/Hospital F/U | | Current Sympto | ms Yes 🐷 | Height | 74 in 🐷 | Weight | 190 lb 🕝 | | Flu Immunization | Received | Date F | Rec'd | Declined | | | ACT Score | Best Peal | k Flow | | spirometry & PF | FEV1 | % Pred | ided 75 | FEV1/FVC% | Peak Flow | | | Date | Value | | Asthma Control | | | level | of control: Not V | Controlled | | | | | | Symptoms <= 2 da | vs/wk | | | me Awaken | /wk | SABA Use (no | t exercise related |) > 2 days/wk | | | Interference w/nor | mall activity So | me limitation | ₩ PF | /FEV1 y | FEV1/ | FVC96 | - ACT Score | : | | | Exacerbations requ | iring oral stero | ids | | Sev | | ment Step 3 | _ | | 525 | | | | | | | | The same of the same of | and . | | | | Other Key Clinic | | | | | | 100.71000 | | | | | # of FR/Lingent Car | re/hospitalizati | ons since last vis | | | | vst vi | sit 1 | | | | Smokin | | Trio cers | | | | | Contract Consumer 1 | Asthma Action F | fan (AAP) | | | 5.75 | ollens/seaso | | c: | | (Miller of the | (WW) | AAP given/rev | iewed? | | | A CONTRACTOR OF THE PARTY TH | loid
obacco smoke | Ob | 3 13 | 90 | ssation | 2010 | Yes 🕶 | | | ETS Exposure i | | xercise/sports | - G | | | 23000011 | 2020 | 1 2 200 | | | ETS Exposure | E | Control of the control | | | | | | | | | Educatio | M | | Medications | VOL | rcolf | View | all notes for Mc | | | | | dication \$1 | hort asting beta a | gonist | you | rse <u>lf</u> | unless syr | nptoms worse | n. Pt referre | | | Educatio | dication SI | hort acting beta a
shaled corticoster
shaled corticoster | genist
old - Low Des
old - Medium | you | gn
rself | unless syr
advised o | nptoms worse
the connecti | en. Pt referre | | | Education Adherence to med | dication Si | hort acting beta a
shaled corticoster
shaled corticoster
shaled corticoster | oid - Low Dos
oid - Medium
oid - High Do | | | unless syr
advised o
aptoms rel | nptoms worse | en. Pt referre | | | Education Adherence to medinhaler technique | dication Si | hort acting beta a
shaled corticoster
shaled corticoster | oid - Low Dos
oid - Medium
oid - High Do | | rself
p! | unless syr
advised o
iptoms rel | nptoms worse
the connecti | en. Pt referre | | #### Year 1 Healthcare Objectives #### The ART of Controlling Asthma Today your asthma caused you to come to the emergency room or hospital. This is a sign that your asthma is not controlled. With a little work you can control asthma instead of having asthma control you. Use the information in this packet and work with your regular doctor to develop a plan to manage your disease. #### What is asthma? Asthma is a chronic, lifelong disease that makes it hard to get air in and out of the lungs. In your lungs the following things are happening: - 1) The lining of your airwarys is swollen and you have more mucus, even when you are not having an attack. - 2) When you have an attack the muscles around the air squeeze down, making to get air into your lug Normal Airway Asthmatic Airway ma Hospital AHEAD) How is asthm Even though asthma is a lifelor packet covers the ART of contr - 1. Avoid asthma trig - 2. Regularly visit you - 3. Take your asthma Read this information carefully importantly, be sure that you se control your asthma. This material was produced by the N at the Montana Department of Put Sign yourself up! *ADAM you breathe easy. This have any questions. Most eeks to make a plan to For more information visit: http://dphhs.mt.gov/asthma or www.lungusa.org ASTHMA CONTROL PROGRAM •Obj. 2: Re departmei Education, Protocol P #### Year 1 Healthcare Objectives •Obj. 3: Through Certified Asthma Educator Initiative: Increase number of Certified Asthma Educators, engage 100 healthcare providers in education related to asthma The Association of Asthma Educators National Asthma Educator Certification & Recertification Review Course 24th • Holiday Inn Grand • Billings, MT 12-14.4 contact hours for RNs, Pharmacists, RRTs and Certified Case Managers Taught by faculty from the Association of Asthma Educators > Open to all licensed healthcare providers in MT #### Year 2 Healthcare Objectives - Continue to implement ACMS in clinics - Begin to implement AHEAD in emergency departments - Continue Certified Asthma Educator Initiative - Host becoming an Asthma Educator and Care Manager course - •2 webinars for CEs Are we focusing our energy in ways that will help improve asthma care in MT? How else can we support providers? # Consider This... BEFORE YOU LIGHT UP Secondhand smoke causes asthma attacks. You know smoking isn't good for you, but you may not know how bad it is for your children. To protect your children, use these magnets and window clings to let everyone know that you have a tobacco free home and car. #### **SECONDHAND SMOKE:** from lit cigarettes, cigars and pipes.1 of by a smoker.1 4,000 dangerous chemicals and poisons.3 SECONDHAND SMOKE HURTS YOUR CHILDREN. The Montana Tobacco Quit Line has free tools to help you quit: - FREE nicotine replacement therapy - FREE telephone coaching - FREE personalized quit plans - Reduced-cost cessation medications Develop a home based environmental asthma triggers program, funding 2 pilot sites Work with program partners to review existing data on environmental triggers and write a consensus MT Sign yourself up! Sign yourself up! How can we make the new home visiting program an effective intervention? What should be the focus of the consensus paper? ## Year 1 School and Childcare Objectives ### Year 1 School and Childcare Objectives Train school and childcare staff using resource guides School resource guide updated Professional videos created of school staff, coaches and child care trainings ## Year 2 School and Childcare Objectives - Continue to award mini-grants - Create new website with school childcare training resources How might we better reach schools and childcare facilities? Do you think they will utilize online resources? #### Year 1 Disparities objectives - Ensure that all aspects of program focus on populations most at risk for uncontrolled asthma - •Award two environmental triggers mini-grants to programs serving low-income, rural or Tribal communities #### Year 2 Disparities Objectives Continue to ensure that all aspects of program focus on populations most at risk for uncontrolled asthma #### Other successes - Video created with Carlene's - Partnership with UM Pharm - Support of YMCA Asthma Ca - Participation on CompresSchools workgroup - •H1N1 outreach Plan for next year: Create strategy for asthma education reimbursement Sign na Clinics yourself up! Free #### Take aways - Thank you for your support and partnership through our first year of CDC funding - •We want your feedback on how we can improve and better target our initiatives! - Consider how you might be involved in one or more aspects of our efforts in the coming year